

TMDL for Sediment in the Non-Tidal Upper Choptank River

What You Need to Know

Background

The [Total Maximum Daily Load, or TMDL, for sediment in the Upper Choptank River watershed](#) establishes an annual load limit for total suspended solids (TSS) to the non-tidal streams within the watershed. A separate sediment TMDL, for the tidal Upper Choptank River, was established as part the Chesapeake Bay TMDLs in 2010.

The [Upper Choptank River watershed](#), is located on the eastern shore of Maryland in Talbot, Caroline and Queen Anne’s Counties. The headwaters originate in Delaware and flow in a southwesterly direction into Maryland east of the town of Goldsboro. Once in Maryland it flows predominately in a southerly direction through the towns of Greensboro and Denton. The Upper Choptank River is tidal throughout its navigable reach, which extends from its boundary with the Lower Choptank River watershed for approximately 35 miles upstream to an area north of the Town of Greensboro. The watershed is located within the Coastal Plain eco-region.

Land use in the Upper Choptank River watershed

Impaired aquatic life and wildlife in the watershed was first identified in 2008 based on results from the Maryland Biological Stream Survey (MBSS), a randomized survey of stream health. As part of the MBSS, streams are scored against reference watersheds where habitat and aquatic diversity is high, using two biological indices: the Benthic Index of Biotic Integrity (BIBI) which looks at the biological community in the bottom sediments, and the Fish Index of Biotic Integrity (FIBI).

Watershed ID	Maryland 8-Digit: 02130404
Watershed size	159,000 acres not including water/wetlands
Waterbody type	1 st - through 4 th -order non-tidal streams
Waterbody designated use not being met	Aquatic life and wildlife
Reason for impairment	Stream biology impacted by excessive sediment
TMDL Baseline year	2009
Overall sediment reduction percent	8%
Related Chesapeake Bay Segment	Upper Choptank River Tidal Fresh (CHOTF) and Upper Choptank River Oligohaline (CHOOH)

A biological stressor identification (BSID) analysis was conducted in 2012 to identify possible causes of the stream degradation. Using MBSS data, [the BSID](#) showed sediment indicators, instream habitat, and water chemistry pollutants as potential causes. Based on this assessment, the Upper Choptank River watershed was listed as impaired for sediment, as well as channelization on [Maryland’s 2018 Integrated Report of Surface Water Quality](#). The [non-tidal sediment TMDL](#) was approved on October 31, 2019.

TMDL

The TMDL for sediment in the Upper Choptank River watershed, was established at a level to ensure acceptable biological integrity in the watershed’s streams.

The TMDL was developed with a reference watershed approach using loading results from the Phase 5.3.2 Chesapeake Bay Watershed Model. Annual sediment loads from reference watersheds—those with good biological

Allocations

Allocations to point sources such as wastewater treatment plants and regulated stormwater, are called Wasteload Allocations (WLAs), and allocations to nonpoint sources, like cropland, are called Load Allocations (LAs). Sector load reductions in this TMDL were assigned using the controllable load methodology from Maryland's Phase II Watershed Implementation Plan (WIP) for the Chesapeake Bay. This methodology assigns reductions to controllable loads (e.g., agriculture & urban) and gives credit to existing implementation efforts, resulting in different percent reductions for different source categories.

The watershed has one municipal discharger, which was assigned a total WLA of 1 ton of TSS per year—a load less than 1% of the TMDL. No reductions were applied to this source, as it would produce little discernible water quality benefit.

integrity—were compared to predicted loads under a modeled all forest scenario to establish an acceptable ratio of current loadings to loadings in a natural condition. This ratio, known as the forest normalized load (FNL), was also calculated for the Upper Choptank River watershed, and the TMDL was established based on the reduction needed to achieve the reference FNL.

Regulated stormwater sources include several entities covered under general permits. The WLAs are described in detail in the TMDL’s [technical memorandum on point sources](#). Regulated stormwater WLAs represent 2% of the total TMDL.

The LAs for this TMDL, as presented in the [technical memorandum on nonpoint sources](#), account for the remaining portion of the TMDL and are assigned to upstream loads (Delaware), unregulated urban, agricultural, and natural source categories.

The Baseline and TMDL equations for the Upper Choptank River watershed, including source categories and allocations are provided in the equation below.

<i>Baseline Equation:</i>	8,323	=	2,642	+	311	+	4,320	+	852	+	198	+	1	TSS tons / year
	Baseline Load		Upstream Load		Forest		Agriculture		Unregulated Urban		Stormwater		Wastewater	
<i>TMDL Equation:</i>	7,652	=	2,430	+	311	+	4,201	+	547	+	162	+	1	TSS tons / year
	TMDL		Upstream Load		Forest LA		Agriculture LA		Unregulated Urban LA		Stormwater WLA		Wastewater WLA	
<i>Reduction from baseline</i>	8%		8%		0%		3%		36%		18%		0%	

Note: The loadings in this TMDL are expressed as Edge-of-Stream, or EOS, loads, based on the Phase 5.3.2 Chesapeake Bay Watershed Model

Next Steps

Most of the sediment reductions in this TMDL are assigned to agricultural and urban stormwater sources. Implementation of these reductions will occur in parallel with efforts to fully implement the 2010 Chesapeake Bay TMDLs by 2025. While the endpoints of the TMDLs are different—tidal water quality actions will result in progress toward both goals.

Sediment reductions from agricultural sources are usually achieved by managing runoff and erosion with best management practices (BMPs) such as conservation tillage, and riparian buffers. Statewide programs and regulations that promote agricultural BMPs will reduce sediment loads in the Upper Choptank River watershed. The Chesapeake and Atlantic Coastal Bays Trust Fund, for example, makes funds available for planting cover crops.

For urban stormwater, sediment reductions are typically achieved by addressing water quality and quantity with

stormwater BMP retrofits. Retrofits include the modification of existing stormwater ponds, the installation of new structural BMPs, tree planting and stream restoration. Individually permitted MS4 jurisdictions are required to develop plans for implementing the sediment reductions from this TMDL. The BMPs described in these plans may also be used for meeting permit impervious area restoration requirements.

While this TMDL establishes a sediment loading target for the watershed, and sediment load reductions are an important tool for tracking progress, the measure of its successful implementation will be its effect on in-stream biological health. The watershed cannot be classified as meeting water quality standards until it is demonstrated that aquatic life is no longer impaired by sediment.